HETE-2 Science Highlights and Partnership w. *Swift* D. Q. Lamb (U. Chicago) Swift Workshop, New Orleans, LA 7 September 2004 #### **HETE-2 International Science Team** #### **Center for Space Research** Massachusetts Institute of Technology Cambridge, MA USA George R. Ricker (PI) Allyn Dullighan Nat Butler Geoffrey B. Crew Roland K. Vanderspek John P. Doty Joel Villasenor #### **Cosmic Radiation Laboratory** Institute of Physical and Chemical Research (RIKEN) **JAPAN** Masaru Matsuoka (NASDA) Nobuyuki Kawai (Tokyo Inst. Tech) Atsumasa Yoshida (Aoyama G. U.) > Centre D'Etude Spatiale des **Rayonnements (CESR)** > > **FRANCE** Jean-Luc Atteia Celine Barraud Michel Boer Gilbert Vedrenne > Brazil + India + Italy (Burst Alert Station Scientists) Joao Braga Ravi Manchanda Graziella Pizzichini **Astronomy and Astrophysics Department** University of Chicago, IL USA Donald Q. Lamb Jr. (Mission Scientist) Carlo Graziani Tim Donaghy #### **Space Science Laboratory** University of California at Berkeley USA **Kevin Hurley** J. Garrett Jernigan **Los Alamos National Laboratory** Los Alamos, NM USA Edward E. Fenimore Mark Galassi **Board of Astronomy and Astrophysics** University of California at Santa Cruz USA Stanford E. Woosley **National Aero & Space Administration USA** Donald A.Kniffen (NASA Program Scientist) Scott D.Barthelmy (GSFC Project Scientist) # HETE Gamma-ray Bursts: 6 Major Scientific Insights in Past 1.5 Years ### "X-Ray Flashes" - Defining "X-ray flashes" (Heise et al. 2000) as bursts for which $log(S_x/S_{gamma}) > 0$ (i.e., > 30 times that for "normal" GRBs) - □ ~ 1/3 of bursts localized by HETE-2 are XRFs - □ ~ 1/3 are "X-ray-rich" GRBs - Nature of XRFs is largely unknown - XRFs may provide unique insights into - Structure of GRB jets - GRB rate - Nature of Type Ic supernovae ### **HETE-2 X-Ray Flashes vs. GRBs** Sakamoto et al. (2004) #### XRF 020903: Discovery of Optical Afterglow #### Soderberg et al. (2002) Palomar 48-inch Schmidt images: 2002 Sep 6 (left image), 2002 Sep 28 (middle image), subtracted image (right image) ### XRF 020903: Implications - → HETE-2 and optical follow-up observations of GRB020903 show that this XRF: - ☐ Lies on the extensions of the above distributions - ☐ Lies on an extension of the Amati et al. (2002) relation - ☐ Host galaxy is copiously producing stars, similar to those of GRBs - ☐ Host galaxy has a redshift z = 0.25, similar to those of GRBs - □ These results provide evidence that GRBs, X-ray-rich GRBs, and X-Ray Flashes are closely related phenomena #### **HETE-2 Observations of XRF 030723** Butler et al. (2004) ### XRF 030723: Optical Afterglow □ Increase at ~ 15 days after burst might be due to SN component – or possibly, jet structure ### Density of HETE-2 Bursts in (S, E_{peak})-Plane "Global Properties of XRFs and X-Ray-Rich GRBs Observed by HETE-2," Sakamoto et al. (2004; astro-ph/0409128) ## Dependence of GRB Peak Spectral Energy (E_{peak}) on Burst Isotropic Radiated Energy (E_{iso}) HETE-2 results confirm & extend the Amati et al. (2002) relation: $E_{\text{peak}} \sim \{E_{\text{iso}}\}^{0.5}$ ## E_{iso}—E_{peak} Relation *Within* BATSE GRBs Liang & Dai (2004) # Implications of HETE-2 Observations of XRFs and X-Ray-Rich GRBs - ☐ HETE-2 results, when combined with earlier results: - □ Provide strong evidence that properties of XRFs, X-ray-rich GRBs, and GRBs form a continuum - □ Key result: approximately equal numbers of bursts per logrithmic interval in all observed properties - Suggest that these three kinds of bursts are closely related phenomena ## Observations of XRFs Are Stimulating New Theoretical Ideas #### XRF & GRB Jet Structure and Burst Rates - A Unified Jet Model of XRFs, X-Ray-Rich GRBs, & GRBs (D. Q. Lamb, T. Q Donaghy & C. Graziani), New Astronomy Reviews, 48, 459 (2004) - Quasi-Universal Gaussian Jets: A Unified Picture for GRBs & XRFs (B. Zhang, X. Dai, N. M. Lloyd-Ronning & P. Meszaros), ApJ, 601, L119 (2004) - XRF 030723: Evidence for a Two-Component Jet (Y. F. Huang, X. F. Wu, Z. G. Dai, H. T. Ma & T. Lu), ApJ, 605, 300 (2004) - XRF 020903: Sub-Luminous & Evidence for A Two-Component Jet (A. Soderberg et al.), ApJ, 606, 994 (2004) - A Unified Jet Model of XRFs, X-Ray-Rich GRBs, & GRBs (D. Q. Lamb, T. Q Donaghy & C. Graziani, ApJ, in press (astro-ph/0312634) (2004) - Unified Model of XRFs, X-Ray-Rich GRBs & GRBs (R. Yamazaki, K. loka & T. Nakamura), ApJ, 607, 103 (2004) - Gaussian Universal Jet Model of XRFs & GRBs (X. Dai & B. Zhang), ApJ, submitted (2004) #### XRF—SN Connection - Possible SN in Afterglow of XRF 030723 (J. P. U. Fynbo et al.) ApJ, 609, 962 (2004) - Model of Possible SN in Afterglow of XRF 030723 (Tominaga, N., et al.), ApJ, 612,105 (2004) - XRFs & GRBs as a Laboratory for the Study of Type Ic SNe ((D. Q. Lamb, T. Q Donaghy & C. Graziani), New Astronomy Reviews, in press (2004) - GRB-SN Connection: GRB 030329 & XRF 030723 (J. P. U. Fynbo et al.), Santa Fe GRB Workshop Proceedings, in press (2004) #### Relativistic Beaming and Off-Axis Viewing Models of XRFs - Peak Energy-Isotropic Energy Relation in the Off-Axis GRB Model (R. Yamazaki, K. loka & T. Nakamura), ApJ, 606, L33 (2004) - Off-Axis Viewing as the Origin of XRFs (S. Ddo, A. Dr & A. De Rujula), A&A, in press (astro-ph/0308297) (2004) - □ XRFs from Off-Axis Non-Uniform Jets (Z. P. Jin & D. M. Wei), A&A, submitted (astro-ph/0308061) (2004) #### X-Ray and Optical Afterglows of XRFs Are Also Faint #### Lamb, Donaghy & Graziani (2004) - ☐ X-ray and optical afterglows of XRFs are *much fainter* than those of GRBs - Left panel: slope = 0.74 +/-0.17; right panel: slope = -0.70 +/- 0.15 (68% CL) => tantalizing evidence that efficiency of prompt emission is much less for XRFs than for GRBs (as expected from V ⇔ L estimator) ## X-Ray Flashes vs. GRBs: <u>HETE-2 and Swift (BAT)</u> Even with the BAT's huge effective area (~2600 cm²), only HETE-2 can determine the spectral properties of the most extreme half of XRFs. #### Ability of HETE-2 and Swift to Measure Epeak and S_{bol} of XRFs GRB 020903 10 Epeak (keV) 20 10^{-9} ### E_{peak}(estimated) vs. E_{peak}: - Shaded areas are 68% confidence regions - Swift (red): - well-determined for E_{peak} > 20 keV - □ undetermined for E_{peak}< 20 keV - HETE-2 (blue): - well-determined down to $E_{peak} \sim 3 \text{ keV}$ ### S_{bol}(estimated) vs. S_{bol}: - ☐ Shaded areas are 68% confidence regions - Swift (red): - \square well-determined for $E_{peak} > 20 \text{ keV}$ - □ undetermined for E_{peak}< 20 keV - □HETE-2 (blue): - \square well-determined down to $E_{peak} \sim 3 \text{ keV}$ #### **Conclusions** - □ HETE-2 has provided strong evidence that XRFs, "X-ray-rich" GRBs, and GRBs are closely related phenomena - XRFs provide unique insights into - structure of GRB jets - GRB rate - nature of Type Ic SNe - Confirmation will require prompt - localization of many XRFs - determination of E_{peak} - identification of X-ray and optical afterglows - determination of redshifts - □ HETE-2 is ideally suited to do the first two, whereas Swift (with E_{min} ~ 15 keV) is not; Swift is ideally suited to do the second two whereas HETE-2 cannot - □ Prompt Swift XRT and UVOT observations of HETE-2 XRFs can therefore greatly advance our understanding of XRFs #### HETE is Solving Mystery of "Optically Dark" GRBs - 13 of 15 HETE-2 SXC plus WXM localizations have led to ID of an optical/IR afterglow - These bursts are a "fair sample" of all bursts localized by HETE-2 above SXC threshold - WXM localizations are the key to XRF science # E_{gamma}—E_{peak} Relation Ghirlanda et al. (2004) ## **GRBs Have "Standard" Energies** Frail et al. (2001); Kumar and Panaitescu (2001) Bloom et al.(2003) ## **Power-Law Universal Jet Model** - \Box E_{iso} (theta_{view}) ~ E_{gamma} (theta_{view})-2 - Exponent = -2 is necessary to recover the Frail et al. (2001) result (see, e.g., Rossi et al. 2002, Zhang & Meszaros 2002) - Most viewing angles lie at ~ theta_{max} or ~ 90⁰ to jet axis (whichever is larger) because that is where most of solid angle is - □ This implies that most bursts (and most bursts that we see) have large theta_view's, and therefore small E_{iso}'s, L_{gamma}'s, E_{peak}'s, etc. (Rossi et al. 2002, Zhang & Meszaros 2002, Perna et al. 2003) ### **Uniform Jet Model** - □ Frail et al. (2000) result => E_{iso} ~ E_{gamma} /Omega_{jet} - Amati et al. (2002) relation => $E_{\text{peak}} \sim (E_{\text{iso}})^{1/2} \sim (E_{\text{gamma}}/Omega_{\text{iet}})^{1/2}$ - □ HETE-2 results show that E_{iso} spans ~ 5 decades! - \square HETE-2 results imply $N(Omega_{iet}) \sim Omega_{iet}^{-2} =>$ - □ there are many more bursts w. *small Omega*_{jet}'s than large; however, we don't see most of them - we see ~ equal numbers of bursts per logarithmic decade in *all* properties (*Omega_{jet}*, *E_{iso}*, *E_{peak}*, *L_{gamma}*, *L_x*, *L_R*, etc.)! #### Simulations of Observed GRBs - Our approach is the following: - We first model the bursts in the source frame - We then propagate the bursts from the source frame to the Earth, using the cosmology that we have adopted - We determine which bursts are observed, using the properties of the instruments that observe them - We execute our simulations as follows: - □ For each burst, we obtain a redshift z and a jet opening solid angle Omega_{iet} by drawing from specific distributions - We introduce three Gaussian smearing functions to generate - □ Spread in jet energy (E_{gamma}) - □ Spread in Epeak around the Amati et al. (2002) relation - Spread in the timescale T that converts fluence to flux - Using these five quantities, we calculate various rest-frame quantities (E_{iso} , E_{peak} , etc.) - Finally, we construct a Band function for each burst and transform it to the observer frame, which allows us to - Calculate fluences and peak fluxes - Determine if the burst would be detected by various instruments ### **Gaussian Smearing Functions** - Observed distributions are well-fit by narrow Gaussians - No evidence for evolution of any of Gaussians w. redshift z ## **Predicted E**_{ios}-E_{peak} Relation BeppoSAX bursts **HETE-2** bursts ### **Determining If Bursts are Detected** BeppoSAX bursts **HETE-2** bursts ## Comparison of Uniform Jet and Universal Jet Models Lamb, Donaghy, and Graziani (2003) **Uniform Jet Model** Power-Law Universal Jet Model # Comparison of *Omega_{jet}* (*Omega_{view}*) w. Observations Lamb, Donaghy, and Graziani (2003) #### **Universal Jet vs. Uniform Jet Models** Universal Jet Model **Uniform Jet Model** (Diagram from Lloyd-Ronning and Ramirez-Ruiz 2002) ## Density of HETE-2 Bursts in (S, E_{peak})-Plane #### Sakamoto et al. (2004) # Comparison of Predicted and Observed HETE-2 Fluence and E_{peak} Distributions Lamb, Donaghy & Graziani (2003) **Power-Law Universal Jet Model** # Comparison of Predicted and Observed HETE-2 Fluence and E_{peak} Distributions Lamb, Donaghy & Graziani (2003) **Uniform Jet Model** ## E_{iso} – E_{peak} Relation Lloyd-Ronning, Petrosian & Mallozzi (2000); Amati et al. (2002); Lamb et al. (2003) #### **Comparison of Universal and Uniform Jet Models** - Uniform jet model can account for both XRFs and GRBs - □ Power-law universal jet model can account for GRBs, but not both XRFs and GRBs # Comparison of Predicted and Observed E_{iso} and E_{peak} Distributions Lamb, Donaghy, and Graziani (2003) **Power-Law Universal Jet Model** # Comparison of Predicted and Observed E_{iso} and E_{peak} Distributions Lamb, Donaghy, and Graziani (2003) **Uniform Jet Model** ### **Gaussian Universal Jet Model** Zhang et al. (2004) #### Implications of the Uniform Jet Model - Model provides unified picture of XRFs, "X-ray-rich GRBs," and GRBs - Extra parameter (distribution of jet opening solid angles Omega_{jet}) enables it to account for key result: approximately equal numbers of bursts per logarithmic interval - □ Model implies that E_{jet} and E_{gamma} may be ~ 30 times smaller than has been thought - □ It will be important to determine whether bursts with much smaller values of $E_{\rm iso}$ and $L_{\rm iso}$ than the "standard" value are outliers, or are a sign that jet structure is more complicated - \Box This is particularly true in the case of XRFs, which may have considerably smaller values of $E_{\rm iso}$ and $L_{\rm iso}$ #### **Further Implications of Uniform Jet Model** - Model implies most bursts have small Omega_{jet} (these bursts are the hardest and most luminous bursts); however, we see very few of these bursts - Unified jet model therefore implies that there are ~ 10⁵ more bursts with small *Omega*_{jet}'s for every such burst we see => if so, R_{GRB} may be comparable to R_{SN} - □ However, efficiency in conversion of E_{gamma} (E_{jet}) to E_{iso} may be less for XRFs ## HETE-2 Bursts in (S, E_{peak})-Plane Sakamoto et al. (2004)